http://nngroup.physics.sunysb.edu/uno ## UNO (Underground Nucleon decay and Neutrino Obserbatory) #### **Neutrino Oscillations** Super-Kamiokande+Atm exps +SNO+Solar exps+Kamland Non-zero Neutrino Mass (See-saw Mechanism?) (Grand) Unification Proton Decay Large Underground Detectors Supernova Non-zero Neutrino Mixing Lepton Mixing Matrix K2K, MINOS, CNGS, T2K Superbeams, Betabeams LMA solution, $\sin \theta_{13} \neq 0$ CP Violation in Lepton Sector Superbeam, Betabeams, Neutrino Factories Lepto-Genesis Matter-antimatter Asymmetry in the Universe Majorana Phase Dirac Phase May 20, 2006, NuSAG **Chang Kee Jung** ## u ### NNN Detector Design Considerations - Goal: physics capability ↑ detector cost ↓ - Topology and Size - Light attenuation length limit in pure water: - ⇒ ~80 m at 400 nm - PMT (current Hamamatsu 20" PMT's) pressure limit: - ⇒ ~6 atm (60 m of water) - Largest possible width of underground cavity: - ⇒ ~60 m (depends highly on the local geology) - ⇒ Single largest active module size: ~60m x 60m x 60m - PMT (photocathode) coverage - Need relatively high coverage (~ 40%) for low energy physics (solar and SRN), and 6 MeV γ detection from $p \rightarrow K^+ \nu$ in oxygen - Need fine granularity for LBL v_e appearance experiments to reject π^0 background #### Continue: Design Considerations - Number and size of the modules for a fixed fiducial volume - Module size ↓ detector cost ↑ - ⇒ Larger surface area to fiducial volume ratio Requires more PMTs - ⇒ Smaller fiducial to total volume ratio - ⇒ Need more drifts and auxiliary/service space typically excavation costs for drifts are more expensive than for large volume excavation - Module size ↓ Energy Containment ↓ - ⇒ especially crucial in atm nu studies, such as L/E study - Module size ↓ Pattern Recognition Capability (with same photocathode coverage) ↓ - ⇒ Keep the module size as large as possible #### **Detector Site Issues** - Depth ↑ - cosmogenic background ↓ - rock instability ↑ rock temperature ↑ detector cost ↑ - Optimal Depth - ~4000 mwe (~5000 ft) - ⇒ Driven by the SRN search and Solar nu study Reduce spallation background - ⇒ also reduce the risk of possible unknown B.G. to PDK searches at shallow depths - ⇒ minimize detector dead time - ⇒ keep some amount of cosmic rays for calibration purposes - Distances from Major Proton Accelerator Labs - Different baselines present vastly different physics potential ### Physics Beyond SuperK, T2K, NOVA - Requires a Next generation Nucleon decay and Neutrino (NNN) detector with physics sensitivities an order of magnitude better than those of SuperK, T2K and NOVA - Water Cherenkov Detector: > 500 kton - LAr Detector: ~100 kton - ⇒ a great technical challenge - by the time a NNN Detector is built in US, SuperK will have accumulated more than 20 years of data May 20, 2006, NuSAG #### UNO Detector Conceptual (Baseline) Desi A Water Cherenkov Detector **UNO** Collaboration optimized for: 101 Physicists Light attenuation length limit 43 Institutions PMT pressure limit 9 Countries Cost (built-in staging) 40% 60x60x60m3x3 10% Total Vol: 650 kton Fid. Vol: 440 kton (20xSuperK) Only optical # of 20" PMTs: 56,000 separation # of 8" PMTs: 14,900 May 20, 2006, NuSAG ### UNO Design and NNN Workshops & UNO first proposed in 1999 at the Next generation Nucleon decay and Neutrino Detector Workshop (NNN99) C. K. Jung "Feasibility a Next Generation Underground Water Cherenkov Detector: UNO", [hep-ex/0005046], NNN99 Proceedings (106 citations) - After rigorous discussion within the UNO collaboration, the baseline design remains the same as the original - Design optimization needed for specific detector site local geology can force the design to be two or three separate modules and/or narrower width - Continuing international discussions at the NNN series workshops NNN05-Aussois, NNN06-Seatle, NNN07-Hamamatsu #### **UNO Physics Goals** - ⇒ Multi-purpose detector with comprehensive physics programs for astrophysics, nuclear physics and particle physics - ⇒ Synergy between accelerator physics and non-accelerator physics May 20, 2006, NuSAG Chang Kee Jung ### $p \rightarrow e^+ \pi^0$ search in SuperK #### atm v BG MC #### data .1489 davs data□ | 200 | 400 | 600 | 800 | 1000 | 1200 | Invariant proton mass (MeV/c²) 41% Signal efficiency 0.3 expected Background 0 candidate in Data $\tau/B(p→e^+π^0)>5.4×10^{33}$ years (90%CL, w/ SK-I 1489 days data) $\tau/B(p→e^+π^0)>1.5×10^{33}$ years (90%CL, w/ SK-II 421 days data) ### p -> e+ π⁰ Search Background #### 20 Mton-yr Atm nu Background MC SuperK Standard Cuts ==> 2.2 events/Mton-yr ==> signal eff.: 43.0% Tighter Momentum Cut ==> 0.15 events/Mton-yr ==> signal eff.: 17.4% #### p -> e⁺ π^0 Search Signal #### Signal Events w/ Tighter Momentum Cut No Fermi Momentum No Binding energy No Nuclear effect (π^0 scattering, absorption and charge exchange) ⇒ Important to have a medium with free protons # Somparison of the Standard Superk Analysis and the HyperK/UNO Analysis Room to Improve... May 20, 2006, NuSAG Chang Kee Jung #### Reconstructed Mass Peak from p 👄 > ⊕[∓] π⁰ τ/B(p → e⁺ π⁰) = 1x10³⁵ years 1 candidate event/~3 yrs | Name | Institution | |------------------|----------------| | E. Witten | IAS | | Juan Maldacena | Harvard | | Savas Dimopoulos | Stanford | | Stuart Raby | Ohio State | | Daniel Larson | Berkeley | | Bill Marciano | BNL | | Qaisar Shafi | Bartol Inst. | | Rabi Mohapatra | Maryland | | J. Pati | Maryland | | Kaladi Babu | Oklahoma State | | Yasunori Nomura | Berkeley | | Keith Dienes | Arizona | | Ilia Gogoladze | Notre Dame | | Goran Senjanovic | ICTP, Trieste | October, 2004 Keystone,Colorado Co-organized by Witten and Jung ## UNO Proton Decay Sensitivity and Updated Theoretical Predictions (e切り) May 20, 2006, NuSAG **Chang Kee Jung** ## **Andromeda Galaxy** Supernova Reach ~ 1 Mpc (local group of galaxies) **Supernova** Rate ~ 1/10 or 15 yrs May 20, 2006, NuSAG **Chang Kee Jung** #### Galactic Supernova ~140,000 events in UNO, ~1/30 years ⇒ msec timing structure of the flux ⇒ An example of unstable Eq. Of State ⇒ Determination of core collapse mechanism Pons et al., PRL 86, 5223 (2001) ⇒ Possible Observation of Birth of a Black Hole! | | É | |---|---| | n | | ### SuperK SNR v Search Limits | Theory Model | SK SRN Rate Limit
(Efficiency Corrected) | SK SRN Flux Limit
(18 MeV < Ee < 82 MeV) | SK SRN Flux Limit
(Full Spectrum) | Predicted SRN Flux
(Full Spectrum) | |--|--|--|--|---| | Galaxy evolution
(Totani et al., 1996) | $3.2 \frac{\text{events}}{\text{year } 22.5 \text{ kton}}$ | $< 1.2 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $< 130 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $44 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | | Heavy metal
abundance
(Kaplinghat et al.,2000) | $3.0 \frac{\text{events}}{\text{year } 22.5 \text{ kton}}$ | $< 1.2 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $< 29 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $< 54 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | | Constant
supernova rate
(Totani et al., 1996) | $\frac{\text{events}}{\text{year } 22.5 \text{ kton}}$ | $< 1.2 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $< 20 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $52 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | | LMA neutrino oscillation (Ando et al., 2002) | $3.5 \frac{\text{events}}{\text{year } 22.5 \text{ kton}}$ | $< 1.2 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $<31 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | $11 \frac{\overline{v_e}}{\text{cm}^2 \text{ sec}}$ | M.S. Malek et. al, Phys. Rev. Lett. 90, E-ID 061101 (2003) UNO at 4000 mwe can rule out all models within six years or discover SNR ### Direct Observation of Oscillatory Behavior in L/E ~7 years of UNO exposure $(\Delta m^2 = 0.003 \text{ eV}^2, \sin^2 2\theta = 1.0)$ - 1 muon w/ E > 1GeV or - $E_{vis}(\mu) > 0.5 E_{vis}$ (total) - removal of horizontal events May 20, 2006, NuSAG Chang Kee Jung ## Very Long Baseline Neutrino Oscillation Experiment May 20, 2006, NuSAG **Chang Kee Jung** #### **UNO-TAC** - UNO-TAC (Theoretical Advisory Committee) - John Bahcall (IAS/Princeton), Deceased - John Beacom (FNAL) - Adam Burrows (U. of Arizona) - Maria Concepcion Gonzales-Garcia (Stony Brook) - Jim Lattimer (Stony Brook) - Cecilia Lunardini (U. of Washington) - Bill Marciano (BNL) - Hitoshi Murayama (Berkeley) - Jogesh Pati (U. of Maryland) - Robert Shrock (Stony Brook) - Frank Wilczek (MIT) - Edward Witten (IAS/Princeton) #### **UNO-AC** - UNO-AC (Advisory Committee) - Gene Beier (U. Penn) - Alesandro Bettini (U. of Padoa) - Jacque Bouchez (Saclay) - Charles Fairhurst (U. of Minnesota) - Maury Goodman (ANL) - Tom Kirk (BNL) - Takahaki Kajita (ICRR) - Tony Mann (Tufts) - Kenzo Nakamura (KEK) - Masayuki Nakahata (ICRR) - Yoichiro Suzuki (ICRR) - Jeff Wilkes (U. of Washington) - Bob Wilson (Colorado State U.) ### **UNO R&D Activities and Proposal** May 20, 2006, NuSAG Chang Kee Jung ## Technical Feasibility and Reasonable Cost - Is it feasible to excavate a UNO size cavern? - Can it be stable for > 30 years? - Can it be done economically? - Can the water containment be done using liners? - Can it be stable for > 30 years? - Can it be done economically? - Can the PMT mounting system be built economically? - Can the photo-detection be done more economically? - Cheaper PMTs? - New photo-detectors? ⇒ UNO R&D Proposal #### UNO EOI and R&D Proposal - Proposed Planning and R&D Activities - Excavation R&D (CSM/CNA Engineers/Itaska) - Cavity Liner R&D (CSM/CSU) - PMT Mounting R&D (UW) - Photo-detector R&D - ⇒ PMT Testing (Stony Brook/CSU) - ⇒ Referenc Tube R&D, already funded (UC-Davis) DOE Advanced Detector R&D and DOE (~\$600k) - ⇒ Burle Large PMT R&D, already funded (DOE SBIR) - ⇒ (U. of Tokyo HPD R&D, already funded (\$4M)) - UNO software R&D (BNL/CSU/Stony Brook) - Planning (Stony Brook) # How big a cavern can we construct underground? A challenge to the mining engineering community Possible application in the future: Large underground facility/storage Large underground living space May 20, 2006, NuSAG Chang Kee Jung #### Bench Marking (P. Varona, Itasca) #### Norwegian Hockey Arena Gjøvik, Norway **Dimensions:** L=91m, W=61m, H=25m, Ar=15,000m² **Construction Cost: \$20M USD (1992)** # Good Luck Cave Sarawak, Borneo Gunung Mulu National Park, a Karst cave (limestone) **Dimensions:** L=600m, W=400m, H=100m, Ar=162,700m² May 20, 2006, NuSAG ### Hamamatsu 20" PMT Pressure Stress Limit ===> Spherical PMT and other photo-detector R&D PMT Pressure Stress limit ### Through-going Muon Event in UNO. ## Background (Pi-zero) Study for VLBNO Experiment #### Can a Large Water Cherenkov Detector be Used for a Superbeam Experiment? Chiaki Yanagisawa and the SBU NN group Stony Brook University May 20, 2006, NuSAG Chang Kee Jung ### Analysis Tools and Setup - Use of SK atmospheric neutrino MC (40% photo-cathode coverage) - Standard SK analysis package + special π^0 finder - Flatten SK atm. v spectra and reweight with BNL beam spectra - Normalize with QE events: 12,000 events for v_{μ} , 84 events for beam v_{e} for 0.5 Mt F.V. with 5 years of running, 2,540 (1,480) km baseline 2500 kt• MW•10⁷ sec BNL 30 GeV AGS distance from BNL to Homestake (distance from Fermilab to Henderson) - \blacksquare Reweight with oscillation probabilities for ν_μ and for ν_e - Oscillation parameters used: - $\Delta m_{21}^2 = 7.3 \times 10^{-5} \text{ eV}^2$, $\Delta m_{31}^2 = 2.5 \times 10^{-3} \text{eV}^2$ - $\sin^2 2\theta_{ij}(12,23,13) = 0.86/1.0/0.04$, $\delta_{CP} = 0, +45, +135, -45, -135^\circ$ Probability tables from Brett Viren of BNL ### Example: K2K π⁰ Event in SuperK • What a π^0 event look like? A real K2K event detected by SK with two e-like rings identified as a single π^0 using a special π^0 finder ### π⁰ Finder Efficiency • π^0 "reconstruction efficiency" with standard SK + π^0 finder With atmospheric neutrino spectra ### Selection Criteria - Initial cuts: Traditional SK cuts only - One and only one electron-like ring with energy and reconstructed neutrino energy more than 100 MeV without any decay electron $$E_v^{rec} = \frac{m_N E_e}{m_N - (1 - \cos \theta_e) E_e}$$ To reduce events with invisible charged pions - Likelihood analysis using the following 9 variables: With π^0 finder - π^0 mass (pi0mass) - energy fraction (efrac) - costh - π^0 -likelihood (pi0-like) - e-likelihood (e-like) - $\Delta \log \pi^0$ -likelihood ($\Delta \log \text{ pi0like}$) - single ring-ness (dlfct) - total charge/electron energy (poa) - Cherenkov angle (ange) ## Reconstructed of Neutrino Energy From now on only single e-like events after initial cuts will be used Oscillation effect on with CPV+45° at 2,540 km May 20, 2006, NuSAG Chang Kee Jung ## Log Likelihood Distributions in Energy Bins Trained with ν_e CC events for signal, ν_μ CC/NC & $\nu_{e,\tau}$ NC for bkg • Δ log likelihood distributions log likelihood ratio (signal vs. background) ## Resulting Effect on Signal/Background BNL-Homestake (2540 km) Case • Effect of cut on Δ log likelihood ν_e CC for signal; all $\nu_{\mu,\tau,e}$ NC, ν_e beam No Δ log likelihood cut (100% signal retained Signal 700 ev Bkgs 2004 (1877 from π 0+others) (127 from ν_e) for background After initial cuts Signal 350 ev Bkgs 169 (147 from π 0+others) (61 from ν_e) # Resulting Effect on Signal/Background BNL-Homestake (2540 km) Case #### Δ log likelihood cut (40% signal retained) Signal 280 ev Bkgs 136 (87 from π^0 +others) (49 from ν_s) #### Δ log likelihood cut (~40% signal retained) Signal 158 ev Bkgs 135 (87 from π 0+others) (48 from ν_e) ### Resulting Effect on Signal/Background FNAL-Henderson (1480 km) Cas Signal 699 ev Bkgs (233 from π^0 +others) $(141 \text{ from } v_{e})$ Δ log likelihood cut (40% signal retained) Δ log likelihood cut (~40% signal retained) Signal 357 ev Bkgs 389 $(247 \text{ from } \pi^0 + \text{others})$ $(142 \text{ from } v_{e})$ # Detector Effective Granularity and π⁰ Detection Efficiency #### Expected improvement with UNO? #### Compared with a smaller detector - π^0 efficiency improves when distance to PMT in π^0 dir. increases. - For smaller π^0 opening angle finer granularity is desirable. - For given PMT size and coverage a larger detector is desirable. May 20, 2006, NuSAG ## Conceptual UNO Schedule At LIGHT06 (01/06) claim that Hamamatsu can have possibility for 100,000 PMT production in 2-3 years Conceptual UNO Schedule | | | | | | | / | | | | | | | | |-------------------|---------|---------|--------|---|---|---|---|---|---|---|---|----------|------| | | Year -2 | Year -1 | Year 1 | 2 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | R&D Proposal/LOI | | | | | | 7 | | | | | | | | | Tech. Proposal | Excavation | | | | | 7 | | | | | | | | | | Water containment | | | | | | | | | | | | | | | FMT delivery | | | | | | | | | | | | | | | Preparation | | | | | | | | | | | | | | | Installation | | | | | | | | | | | | | | | Water fill | | | | | | | | | | | | | | | | 1 | • | | | | | • | | | | | continge | ency | Two years of rigorous professional detector design needed May 20, 2006, NuSAG Chang Kee Jung ## Very Preliminary Cost Estimate - Estimates based on scaling SuperK actual costs (\$1 = 100 yen) - Excavation cost quite site dependent - if built at existing DUSEL site excavation/access may be reduced to ~\$100M - Existing surface facilities reduce cost - Better costing estimate will require more detailed detector design - collaboration has resisted the urge to update this coarse estimate until we have the resources to do a thorough job - For now, we assume it is ~\$500M | Carried State Contraction | 11111 | The state of s | |--------------------------------|---------|--| | Item | SuperK | UNO | | Cavity Excavation & access [1] | 27,640 | 168,000 | | Cavity Treatment/Water Tank | 18,400 | 25,000 | | Water Piping and Pumps | 630 | 4,082 | | Water Purification System | 1,850 | 11,988 | | Crane | 760 | 2,280 | | PMT Support Structure | 4,580 | 23,019 | | Counting Room | 330 | 990 | | Instrumentation | | | | 20" PMT (including cables) | 34,670 | 155,457 | | Electronics | 6,330 | 9,495 | | DAQ | 1,090 | 1,635 | | Air Conditioning | 210 | 315 | | Veto Instrumentation | 3,000 | 9,000 | | 8" PMT (including cables) | 2,262 | 17,881 | | Surface Facilities [2] | | | | Computer Building | 1,860 | 2,232 | | Main Building | 3,000 | 3,600 | | Power Station | 720 | 2,160 | | Total | 107,332 | 437,134 | May 20, 2006, NuSAG Chang Kee Jung #### Conclusions - Proton decays provide unique signature for Unification Physics - Perhaps the only direct probe of the Unification Scale (~10¹⁶ GeV) - Experimental search for proton decays resulted so far no evidence, but set stringent limits - Many theoretical models ruled out - However, large detectors inspired by the GUT models and built for proton decay searches resulted in major discoveries - Lesson learned: if we make good instrument, good things can happen - Unexpected discoveries are often more revolutionary than the expected - Importance of theorists role in realization of an experiment Observation of neutrino oscillations (mass) Observation of neutrinos from SN1987A First real time and directional observation of solar neutrinos Confirmation of the solar neutrino flux deficit #### Continue: Conclusions - UNO tackles some of the most important physics questions today w/ potential of major discoveries - An excellent site exists at the Henderson mine (Homestake) - NSF's DUSEL process progressing well - If built, it will provide a comprehensive nucleon decay and neutrino physics program for the US and world science community for the 21th century - Intersection of interests from HEP, NP and AP communities; and international community (Japan: Hyper-Kamiokande, Europe: CERN/Fréjus (133 km) initiatives) - We are one step closer to a realization of the Einstein's dream of unifying all known forces with the discovery of the neutrino oscillations. Hopefully more forward steps can be taken in the near future with major new discoveries.